

The Status of Phytoplankton and Zooplankton Communities in Lake Huron

M.L. Tuchman¹ & R.P. Barbiero²

¹USEPA GLNPO, Chicago, IL USA

²DynCorp I&ET, Alexandria, VA USA

Great Lakes National Program Office

- USEPA
- Monitoring Required by GLWQA
- Began in 1983
- Current Sampling Includes:
 - Phytoplankton
 - Zooplankton
 - Benthos
 - Physical/Chemical Parameters

Great Lakes National Program Office

- Focus on Offshore Waters
- Emphasis on Spatial Coverage
- Biannual Sampling
 - Spring mixed
 - Summer stratified

1998 Summer Sampling Stations

TOPICS

- Phytoplankton
 - Community Composition, Biomass
 - Deep Chlorophyll Maximum
 - Historical Communities
- Crustacean Zooplankton
 - Community Composition
 - Size Structure of Community

Phytoplankton Biomass in Lake Huron, 1999

Spring

Summer

Phytoplankton Community Composition, 1999

Spring

Summer

Phytoplankton - Conclusions

- Productivity Similar to Other Upper Lakes - Intermediate Between Superior and Michigan
- Diatoms Dominant Group in Spring
- Summer/Fall dominated by Chrysophytes, Diatoms
 - North/South Differentiation?
- Summer Community Similar to Superior

Typical Summer Chlorophyll Profile

Depth Distribution of Chlorophyll *a* in Lake Huron Summer 1998

DCM Comparison:

HURON

- Shade Adaptation
- No Increase in Biomass
- Improved Nutrient Status
- Higher Nutrients at Depth?

SUPERIOR

- Shade Adaptation
- Increase in Biomass
- Improved Nutrient Status
- Higher Nutrients at Depth

Eutrophication in Lake Michigan:

Increased Phosphorus Loading ↓

Increased P:Si Ratio ↓

Shift in Summer Dominance from Diatoms
to Other Phytoplankton Species

Has This Occurred In Lake Huron?

Historical Summer Phytoplankton Community Size and Composition

Historical Summer Phytoplankton Relative Community Composition

Huron

Michigan

Historical Summer Phytoplankton Communities

- Greater Proportion of Diatoms, Compared to Michigan
 - Indicative of lesser degree of historical eutrophication?
- Non-Diatoms Mostly Chrysophytes
- Slightly Lower Levels of Biovolume

Zooplankton Abundance and Community Composition, Lake Huron 1998

Dominant Crustaceans, Spring 1998

<u>Taxon</u>	<u>#/m³</u>
Diaptomid copepodites	1,523
<i>Leptodiaptomus ashlandi</i>	1,239
<i>Leptodiaptomus sicilis</i>	410
<i>Leptodiaptomus minutus</i>	376
<i>Diacyclops thomasi</i>	223
Cyclopoid copepodites	154
<i>Limnocalanus</i> copepodites	75
<i>Limnocalanus macrurus</i>	47
<i>Senecella calanoides</i>	3

Dominant Crustaceans, Summer 1998

<u>Taxon</u>	<u>#/m³</u>
Diaptomid copepodites	3,498
<i>Daphnia galeata mendotae</i>	2,966
Cyclopoid copepodites	2,726
<i>Bosmina longirostris</i>	821
<i>Leptodiaptomus ashlandi</i>	466
<i>Leptodiaptomus sicilis</i>	440
<i>Leptodiaptomus minutus</i>	371
<i>Diacyclops thomasi</i>	360
<i>Limnocalanus macrurus</i>	155

Zooplankton - Conclusions

- Community Makeup:
 - Spring:
 - Diaptomid copepods dominate
 - Copepodites abundant
 - Summer:
 - *D. galeata mendotae*, Diaptomids dominate
- Biomass Higher in Summer
- High Degree of Spatial Homogeneity

Average Individual Biomass and Length of Most Common Crustaceans in Lake Huron

<u>Taxon</u>	<u>μg/ind.</u>	<u>mm/ind.</u>
<i>Bythotrephes cederstroemi</i>	155.0	3.05
<i>Limnocalanus macrurus</i>	29.3	2.68
<i>Leptodiaptomus sicilis</i>	6.2	1.35
<i>Daphnia galaeta mendotae</i>	8.7	1.13
<i>Diacyclops thomasi</i>	4.2	0.96
<i>Leptodiaptomus ashlandi</i>	2.4	0.96
<i>Leptodiaptomus minutus</i>	2.3	0.92
Diaptomid copepodites	1.6	0.71
Cyclops copepodites	0.8	0.57
<i>Bosmina longirostris</i>	2.0	0.40

Frequency Distribution of Crustacean Lengths, Lake Huron, Station 15, Summer 1998

Frequency Distribution of Crustacean Lengths, Lake Huron, Station 15, Summer 1998

Frequency Distribution of Crustacean Lengths, And Cumulative Biomass by Length, Lake Huron, Station 15, Summer 1998

Frequency Distribution of Crustacean Lengths, And Cumulative Biomass by Length, Lake Huron, Station 15, Summer 1998

Amount of Biomass Contributed by Individuals < 1 mm and > 1 mm, Summer, 1998

Mills et al. 1987

If Zooplankton Mean Length > 0.8 mm
Piscivore:Planktivore > 0.2

Johannsson *et al.* 1998:
Zooplankton Mean Length Correlated with
Zooplankton Biomass/Production

Zooplankton Mean Length, Summer 1998

Zooplankton - Conclusions

- Majority of Individuals Small (< 1 mm)
- Majority of Biomass (64.7%) From Large Individuals
- Mean Size of Community Indicative of High Piscivore/Planktivore Ratio

Historical Summer Phytoplankton Community Size and Composition

Characteristics of DCM in Lake Huron

* Significantly Different at $\alpha = 0.05$

DCM - Conclusions

- Deep Chlorophyll Maximum Probably Due To:
 - Change in configuration of chloroplast
 - Shade adaptation
- No Evidence Of Biomass Maximum At Depth
- Some Evidence Of Improved Nutrient Status At Depth

Phytoplankton Community Composition, 1999

Spring

Summer

Frequency Distribution of Individual Body Weights And Cumulative Biomass, Lake Huron Station 15, Summer 1998

